TABLE OF CONTENTS | PREFACE | v | |---|------| | EXECUTIVE SUMMARY | | | Biological Monitoring Plan | vi | | Intertidal and Nearshore Benthos | vi | | Ichthyoplankton | vii | | Potential Fish Food Items in Ichthyoplankton Samples and on Rock Groins | vii | | Surf Zone Finfish | vii | | Surf Zone Fish Food Habits | viii | | Turbidity and Suspended Sediment Characterizations | ix | | Offshore Borrow Area Benthos | ix | | Offshore Borrow Area Finfish | ix | | Offshore Borrow Area Finfish Food Habits | X | | Recreational Fishing Surveys | X | | CHAPTER 1 - INTRODUCTION | 1-1 | | CHAPTER 2 - INTERTIDAL AND NEARSHORE BENTHOS | | | Introduction | 2-1 | | Methods | 2-2 | | Monitoring Plan and Overall Execution | 2-2 | | Field and Laboratory methods | 2-3 | | Descriptive and Statistical Analyses | 2-5 | | Results and Discussion | 2-6 | | Biannual Infaunal Abundance | 2-6 | | Biannual Infaunal Biomass | 2-8 | | Biannual Infaunal Taxa Richness | 2-8 | | Biannual Biomass Composition | 2-9 | | Biannual Species Composition | 2-9 | | Biannual Sediment Texture | 2-10 | | Monthly Infaunal Abundance | 2-12 | | Monthly Infaunal Biomass | 2-12 | | Monthly Infaunal Taxa Richness | 2-13 | | Monthly Biomass Composition | 2-13 | | Monthly Species Composition | 2-14 | | Monthly Sediment Texture | 2-14 | # CHAPTER 2 - INTERTIDAL AND NEARSHORE BENTHOS (cont.) | Water Quality Data | 2-14 | |---|-----------| | Discussion | 2-15 | | Literature Cited | 2-21 | | CHAPTER 3 - SURF ZONE AND NEARSHORE ICHTHYOPLANKTON | 1 | | Introduction | 3-1 | | Materials and Methods | 3-1 | | Site Description | 3-1 | | Sampling Technique | 3-1 | | Results and Discussion | 3-2 | | Larval Fish Distributions | 3-2 | | Physio-Chemical Characteristics | 3-2 | | Larval Abundance | 3-3 | | Size and Stage Composition | 3-3 | | Species Composition | 3-4 | | Spatial Distribution by Species | 3-5 | | Larval Fish Response to Beach Nourishment | 3-5 | | Physio-Chemical Characteristics | 3-6 | | Larval Abundance | 3-6 | | Size Composition | 3-6 | | Species Composition | 3-6 | | Conclusions | 3-7 | | Literature Cited | 3-9 | | CHAPTER 4 - POTENTIAL FISH FOOD ITEMS PRESENT IN ICHTHY | OPLANKTON | | SAMPLES AND ON ROCK GROINS | | | Introduction | 4-1 | | Methods | 4-1 | | Monitoring Plan and Execution | 4-1 | | Sampling and Processing | 4-1 | | Results and Discussion | 4-2 | | Surf Zone Plankton | 4-2 | | Nearshore Plankton | 4-2 | | Rock Groin Epifauna | 4-2 | | Summary | 4-3 | ### CHAPTER 5 - ANALYSIS OF BEACH SEINE DATA | Introduction | 5-1 | |--|------| | Materials and Methods | 5-2 | | Sampling Methods | 5-2 | | Statistical Methods | 5-2 | | Results | 5-3 | | Species Composition and Diversity | 5-3 | | Species Abundance and Distribution | 5-3 | | Seasonal | 5-4 | | Geographical | 5-4 | | Size Frequency Distributions | 5-5 | | Discussion | 5-5 | | Conclusions | 5-7 | | Literature Cited | 5-8 | | CHAPTER 6 - FOOD HABITS OF SURF ZONE FISHES | | | Introduction | 6-1 | | Methods | 6-1 | | Results | 6-2 | | Atlantic Silverside | 6-3 | | Rough Silverside | 6-5 | | Northern Kingfish | 6-5 | | Discussion | 6-7 | | Conclusions | 6-8 | | Literature Cited | 6-10 | | CHAPTER 7 – TURBIDITY AND SUSPENDED SEDIMENT CHARACTERIZATIONS | | | Introduction | 7-1 | | Methods | 7-2 | | Wide Area Surveys | 7-2 | | Site Intensive Surveys | 7-2 | | Results | 7-3 | | Wide Area Surveys | 7-3 | | Site Intensive Surveys | 7-4 | | Post-Hurricane Site Intensive Surveys | 7-5 | | Discussion | 7-6 | | Literature Cited | 7-9 | ## CHAPTER 8 - OFFSHORE BORROW AREA BENTHOS | 8-1 | |------| | 8-1 | | 8-1 | | 8-2 | | 8-3 | | 8-3 | | 8-4 | | 8-4 | | 8-4 | | 8-4 | | 8-6 | | 8-6 | | 8-7 | | 8-7 | | 8-8 | | 8-12 | | | | 9-1 | | 9-1 | | 9-1 | | 9-1 | | 9-2 | | 9-2 | | 9-2 | | 9-3 | | 9-3 | | 9-4 | | 9-5 | | | | 10-1 | | 10-2 | | 10-2 | | 10-2 | | 10-4 | | 10-5 | | | # CHAPTER 10 - OFFSHORE BORROW AREA FISH FOOD HABITS (cont.) | Potential Trophic Support | 10-6 | |--|------| | Literature Cited | 10-7 | | CHAPTER 11 - RECREATIONAL FISHING SURVEY | | | Introduction | 11-1 | | Methods | 11-1 | | Results and Discussion | 11-1 | | Fishing Observations | 11-1 | | Direct Interviews | 11-2 | | Summary | 11-4 | | Literature Cited | 11-4 | #### **Preface** This report represents a summary of data gathered during Biological Monitoring Program (BMP) associated with the Asbury Park to Manasquan Inlet Beach Erosion Control Project. Each component of the monitoring program required a great deal of effort in coordination, logistical organization, and execution, with numerous individuals playing important roles in accomplishment of tasks within each component. Since its inception, the Biological Monitoring Program (BMP) has been managed by Mr. Mark Burlas of the U. S. Army Engineer New York District (CENAN), Planning Division, Environmental Assessment Branch. Technical oversight of the various monitoring components has been performed by Drs. Pace Wilber (currently with the Coastal Services Center, National Oceanic and Atmospheric Administration), Douglas Clarke, and Gary Ray of the U. S. Army Engineer Research and Development Center (ERDC), Waterways Experiment Station (WES), Environmental Laboratory, Wetlands and Coastal Ecology Branch. Logistical support for field activities and sample processing services were provided by Barry A. Vittor and Associates (BVA). Mr. Keith Brewer and Mr. Tony Martin served as project leaders for BVA. Dr. Dara Wilber, DynTel Corporation, under contract to WES, assisted in analysis of seine haul and food habits data. Processing of food habits, ichthyoplankton, and sediment granulometry samples was conducted by WES. WES laboratory and data management functions were carried out by Ms. Patricia Tolley, DynTel Corporation. Dr. Kenneth Able and A.M. Muzeni, Rutgers University, have provided expert confirmation of ichthyoplankton identifications and are responsible for all species identifications. Vessel support was furnished by New Jersey Sea Grant. Additional assistance in field operations was provided by Howard Ruben and Robert Will (CENAN). The contents of this report are organized into chapters representing individual BMP components. Chapters 1, 2, 4, and 8, relating to intertidal, nearshore, and offshore benthic sampling and infauna present in ichthyoplankton samples, were prepared by Dr. Ray. Chapters 5, 6, and 10, relating to seine haul assemblages and fish food habits, were prepared by Drs. Wilber and Clarke. Chapter 3, dealing with ichthyoplankton, was prepared by Drs. Able and Clarke, and A.M. Muzeni. Chapter 7, suspended sediment distributions, was prepared by Dr. Clarke. Chapters 9 and 11, describing results of offshore trawling and recreational fishing survey efforts, were prepared by Mr. Martin for Barry Vittor and Associates.